U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND TITLE: Design and Experimental Results for the S406 **Airfoil** AUTHOR: Dan M. Somers and Mark D. Maughmer **COMPANY NAME:** Airfoils, Incorporated **COMPANY ADDRESS: 122 Rose Drive** Port Matilda PA 16870-7535 DATE: August 2010 FINAL REPORT: Contract Number W911W6-07-C-0047, SBIR Phase II, Topic Number A06-006, Proposal Number A2-2972 #### **DISTRIBUTION STATEMENT A** Approved for public release; distribution is unlimited. # Prepared for: U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND, AVIATION APPLIED TECHNOLOGY DIRECTORATE, FORT EUSTIS, VA 23604-5577 # AIRFOILS, INCORPORATED 122 ROSE DRIVE PORT MATILDA, PA 16870-7535 USA WEBSITE WWW.AIRFOILS.COM TELEPHONE (814) 357-0500 FACSIMILE (814) 357-0357 # DESIGN AND EXPERIMENTAL RESULTS FOR THE S406 AIRFOIL DAN M. SOMERS AIRFOILS, INCORPORATED MARK D. MAUGHMER THE PENNSYLVANIA STATE UNIVERSITY **AUGUST 2010** ### **ABSTRACT** A 14.25-percent-thick, natural-laminar-flow airfoil, the S406, for rotorcraft applications has been designed and analyzed theoretically and verified experimentally in The Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel. The two primary objectives of high maximum lift and low profile drag have been achieved. The constraint on the airfoil thickness has been satisfied, but the one on the pitching moment has not. The airfoil exhibits a docile stall. Comparisons of the theoretical and experimental results generally show good agreement. ## **INTRODUCTION** Almost all airfoils in use on rotorcraft today were developed under the assumption that extensive laminar flow is not likely on a rotor. (See ref. 1, for example.) For the present application, however, given the relatively low Reynolds numbers and the precision blade manufacturing technique being employed, the achievement of laminar flow warrants exploration. The airfoil designed under the present effort is intended for the rotor of a small helicopter. To complement the design effort, an investigation was conducted in The Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel (ref. 2) to obtain the basic, low-speed, two-dimensional aerodynamic characteristics of the airfoil. The results have been compared with predictions from the method of references 3 and 4 and from the method of reference 5. #### SYMBOLS Values are given in both SI and U.S. Customary Units. Measurements and calculations were made in U.S. Customary Units. ``` \begin{array}{lll} C_p & & \text{pressure coefficient,} & \frac{p_l - p_\infty}{q_\infty} \\ c & & \text{airfoil chord, mm (in.)} \\ c_c & & \text{section chord-force coefficient,} & \oint C_p d \left(\frac{z}{c}\right) \\ c_d & & \text{section profile-drag coefficient,} & \int_{Wake} c_d' d \left(\frac{h}{c}\right), \text{ except post stall,} \\ c_n \sin\alpha + c_c \cos\alpha & & Wake} \\ c_d' & & \text{point drag coefficient (ref. 6)} \\ c_l & & \text{section lift coefficient,} & c_n/\cos\alpha - c_d \tan\alpha \\ \end{array} ``` c_m section pitching-moment coefficient about quarter-chord point, $$-\oint\!C_p\!\!\left(\!\frac{x}{c}-0.25\right)\!d\!\left(\!\frac{x}{c}\!\right) + \oint\!\!C_p\!\!\left(\!\frac{z}{c}\!\right)\!d\!\left(\!\frac{z}{c}\!\right)$$ c_n section normal-force coefficient, $-\oint C_p d\left(\frac{x}{c}\right)$ h horizontal width in wake profile, mm (in.) M free-stream Mach number p static pressure, Pa (lbf/ft²) q dynamic pressure, Pa (lbf/ft²) R Reynolds number based on free-stream conditions and airfoil chord s arc length along airfoil surface, mm (in.) t airfoil thickness, mm (in.) x airfoil abscissa, mm (in.) y model span station, y = 0 at midspan, mm (in.) z airfoil ordinate, mm (in.) α angle of attack relative to x-axis, deg Subscripts: l local point on airfoil ll lower limit of low-drag range max maximum min minimum S separation T transition ul upper limit of low-drag range 0 zero lift #### ∞ free-stream conditions #### Abbreviations: L. lower surface NACA National Advisory Committee for Aeronautics S. boundary-layer separation location, x_S/c T. boundary-layer transition location, x_T/c U. upper surface # AIRFOIL DESIGN ## **OBJECTIVES AND CONSTRAINTS** The airfoil design specifications are contained in table I. Two primary objectives are evident. The first objective is to achieve a maximum lift coefficient of 1.30 at a Mach number of 0.30 and a Reynolds number of 1.14×10^6 . A requirement related to this objective is that the maximum lift coefficient not decrease significantly with transition fixed near the leading edge on both surfaces. In addition, the airfoil should exhibit docile stall characteristics. The second objective is to obtain low profile-drag coefficients from a lift coefficient of 0.20 at a Mach number of 0.59 and a Reynolds number of 2.12×10^6 to a lift coefficient of 0.70 at a Mach number of 0.46 and a Reynolds number of 1.63×10^6 . Two major constraints were placed on the design of the airfoil. First, the zero-lift pitching-moment coefficient must be no more negative than -0.05. Second, the airfoil thickness must equal 14.25-percent chord. #### **PHILOSOPHY** Given the above objectives and constraints, certain characteristics of the design are apparent. The following sketch illustrates a drag polar that meets the goals for this design. Sketch 1 The desired airfoil shape can be traced to the pressure distributions that occur at the various points in sketch 1. Point A is the lower limit of the low-drag range of lift coefficients; point B, the upper limit. The profile-drag coefficient at point B is not as low as at point A, unlike the polars of many laminar-flow airfoils where the drag coefficient within the laminar bucket is nearly constant. (See, for example, ref. 7.) This characteristic is related to the elimination of significant (drag-producing) laminar separation bubbles on the upper surface for the design range of Reynolds numbers. (See ref. 8.) The drag coefficient increases rapidly outside the low-drag, lift-coefficient range because boundary-layer transition moves quickly toward the leading edge with increasing (or decreasing) lift coefficient. This feature results in a leading edge that produces a suction peak at higher lift coefficients, which ensures that transition on the upper surface will occur very near the leading edge. Thus, the maximum lift coefficient, point C, occurs with turbulent flow along the entire upper surface and, therefore, should be relatively insensitive to roughness at the leading edge. From the preceding discussion, the pressure distributions along the polar can be deduced. The pressure distribution at point A should look something like sketch 2. Sketch 2 To achieve low drag, a favorable pressure gradient is desirable along the upper surface to about 30-percent chord. Aft of this point, a short region having a shallow, adverse pressure gradient ("transition ramp") promotes the efficient transition from laminar to turbulent flow (ref. 9). The transition ramp is followed by a slightly convex pressure recovery. The specific pressure recovery employed represents a compromise between maximum lift, drag, pitching moment, stall characteristics, and drag divergence. The steep, adverse pressure gradient aft of about 90-percent chord is a "separation ramp," originally proposed by F. X. Wortmann, which confines turbulent separation to a small region near the trailing edge. By constraining the movement of the separation point at high angles of attack, higher lift coefficients can be achieved with little drag penalty. This feature has the added benefit of promoting docile stall characteristics. (See ref. 10.) Along the lower surface, the pressure gradient is initially adverse and then approximately zero to about 65-percent chord. Thus, transition is imminent over the entire forward portion of the lower surface. (See ref. 11.) This concept allows a wide low-drag range to be achieved and increases the loading in the leading-edge region. The forward loading serves to balance, with respect to the pitching-moment constraint, the aft loading, both of which contribute to the achievement of the specified maximum lift coefficient and low profile-drag coefficients. This region is followed by a transition ramp and then a roughly linear pressure recovery. The pressure recovery must begin farther forward than optimum for low drag and the constrained pitching moment to alleviate separation at lower lift coefficients, especially with transition fixed near the leading edge. ¹Director, Institute for Aerodynamics and Gas Dynamics, University of Stuttgart, Germany, 1974–1985. The amounts of pressure recovery on the upper and lower surfaces are determined by the airfoil-thickness and pitching-moment constraints. At point B, the pressure distribution should look like sketch 3. Sketch 3 No suction peak exists at the leading edge. Instead, a rounded peak occurs aft of the leading edge, which allows some laminar flow although not to the extent of point A. #### **EXECUTION** Given the pressure distributions previously discussed, the design of the airfoil is reduced to the inverse problem of transforming the pressure distributions into an airfoil shape. The Eppler Airfoil Design and Analysis Code (refs. 3 and 4) was used because of its unique capability for multipoint design and because of confidence gained during the design, analysis, and experimental verification of many other airfoils. (See ref. 12, for example.) The airfoil is designated the S406. The airfoil shape and coordinates are available from Airfoils, Incorporated. The airfoil thickness is 14.25-percent chord, which satisfies the design constraint. ## THEORETICAL PROCEDURE The theoretical results are predicted using the method of references 3 and 4 (PROFIL07), commonly known as the Eppler code, and the method of reference 5 (MSES 3.0). Critical amplification factors of 11 and 9 were specified for the computations using the method of
references 3 and 4 and the method of reference 5, respectively. Because the maximum lift coefficient computed by the method of references 3 and 4 is not always realistic, an empirical criterion has been applied to the computed results. The criterion assumes the maximum lift coefficient has been reached if the drag coefficient of the upper surface reaches a certain value that is a function of the Reynolds number and the wind-tunnel facility. Because the free-stream Mach number for all wind-tunnel test conditions did not exceed 0.2, the flow can be considered incompressible for the purpose of comparing the theoretical and experimental results. This allows the (incompressible) conformal-mapping (design) method of references 3 and 4 and the fast, subcritical flow solver of reference 5 to be used. #### EXPERIMENTAL PROCEDURE #### WIND TUNNEL The Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel (ref. 2) is a closed-throat, single-return, atmospheric tunnel (fig. 1). The test section is 101.3 cm (39.9 in.) high by 147.6 cm (58.1 in.) wide (fig. 2). Electrically actuated turntables provide positioning and attachment for the two-dimensional model. The turntables are flush with the top and bottom tunnel walls and rotate with the model. The axis of rotation coincided approximately with the midchord of the model, which was mounted vertically between the turntables. The gaps between the model and the turntables were sealed. The turbulence intensity in the test section is approximately 0.05 percent at 46 m/s (150 ft/s). #### **MODEL** The aluminum, wind-tunnel model was fabricated by Advanced Technologies, Incorporated, Newport News, Virginia, using a numerically controlled milling machine. The model had a chord of 457.04 mm (17.994 in.) and a span of 107.95 cm (42.50 in.) and, thus, extended through both turntables. Upper- and lower-surface orifices were located to one side of midspan at the staggered positions listed in table II. All the orifices were 0.51 mm (0.020 in.) in diameter, except the trailing-edge orifice, which was 0.25 mm (0.010 in.) in diameter, with their axes perpendicular to the surface. The surfaces of the model were sanded to ensure an aerodynamically smooth finish. The measured model contour was within 0.13 mm (0.005 in.) of the prescribed shape. #### WAKE-SURVEY PROBE A total- and static-pressure, wake-survey probe (fig. 3) was mounted from the top tunnel wall (fig. 2). The probe was positioned 53 cm (21 in.) from the top wall (i.e., about midspan) and automatically aligned with the wake-centerline streamline. A traverse mechanism incrementally positioned the probe to survey the wake. The increment was 1.27 mm (0.050 in.) for traverses less than 254.0 mm (10.00 in.) and 2.54 mm (0.100 in.) for longer traverses, which were occasionally required near the maximum angle of attack. The tip of the probe was located 0.83 chord downstream of the trailing edge of the model. #### INSTRUMENTATION Basic tunnel pressures and the wake pressures were measured with precision transducers. Measurements of the pressures on the model were made by an automatic pressure-scanning system utilizing precision transducers. Data were obtained and recorded by an electronic data-acquisition system. #### **METHODS** The pressures measured on the model were reduced to standard pressure coefficients and numerically integrated to obtain section normal-force and chord-force coefficients and section pitching-moment coefficients about the quarter-chord point. Section profile-drag coefficients were computed from the wake total and static pressures by the method of reference 6. Wake surveys were not performed, however, at most post-stall angles of attack, in which case, the profile-drag coefficients were computed from the normal- and chord-force coefficients. Standard, low-speed, wind-tunnel boundary corrections (ref. 13) have been applied to the data. It should be noted, however, that the pressure distributions themselves are uncorrected. The wake-survey-probe total-pressure-tube displacement correction (ref. 6) has been taken into account. #### **TESTS** The model was tested at Reynolds numbers based on airfoil chord of 0.5×10^6 , 0.7×10^6 , 1.0×10^6 , and 1.5×10^6 with transition free (smooth) and with transition fixed by roughness at 2-percent chord on the upper surface and 7-percent chord on the lower surface. The grit roughness was sized using the method of reference 14 and sparsely distributed along 3-mm (0.1-in.) wide strips applied to the model with lacquer. (See table III(a).) The model was also tested with a roughness equivalent to NACA standard roughness (ref. 7), which consisted of grit roughness having a nominal size of 0.211 mm (0.0083 in.) applied to the model with lacquer and sparsely distributed from the leading edge to an arc length of 8-percent chord on the upper and lower surfaces. (See table III(b).) (The grit size was scaled from the NACA standard-roughness grit size by the ratio of the model chords used in the two wind tunnels: 457.04 mm (17.994 in.) in the present investigation and 609.6 mm (24.00 in.) in the NACA tests.) The Mach number did not exceed 0.2 for any test condition. It should be noted that the test Mach numbers are much lower than the operational values of the intended application. Starting from 0° , the angle of attack was increased to post-stall values. The angle of attack was then decreased from 0° to below that for zero lift. ## **DISCUSSION OF RESULTS** #### THEORETICAL RESULTS #### **Pressure Distributions** The inviscid pressure distributions at various angles of attack and Mach numbers predicted using the method of references 3 and 4 are shown in figure 4. #### **Section Characteristics** The section characteristics at the three design conditions with transition free and fixed are shown in figures 5 through 7. Based on the predictions, all the design objectives and constraints have been met, except for the zero-lift pitching-moment coefficient, which exceeds the constraint. #### **EXPERIMENTAL RESULTS** # **Pressure Distributions** The pressure distributions at various angles of attack for a Reynolds number of 1.00×10^6 and a Mach number of 0.11 with transition free are shown in figure 8. At an angle of attack of -4.05° (fig. 8(a)), transition probably occurs around 75-percent chord on the upper surface and near the leading edge on the lower surface. At an angle of attack of -2.02° (fig. 8(a)), which corresponds to the lower limit of the low-drag, lift-coefficient range, a short laminar separation bubble is evident on the lower surface around 75-percent chord. As the angle of attack is increased, a short laminar separation bubble becomes more evident on the upper surface and moves forward whereas the bubble on the lower surface moves slowly aft (figs. 8(a)–8(c)). At an angle of attack of 9.17° (fig. 8(c)), turbulent, trailing-edge separation occurs on the upper surface. The amount of separation increases with increasing angle of attack (figs. 8(c) and 8(d)). The maximum lift coefficient occurs at an angle of attack of 13.20° (fig. 8(d)). As the angle of attack is increased further, the separation point continues to move forward, although the leading-edge pressure peak does not fall (fig. 8(e)). #### **Section Characteristics** The section characteristics with transition free, transition fixed, and scaled, NACA standard roughness, denoted "rough," are shown in figure 9 and tabulated in the appendix. For a Reynolds number of 1.00×10^6 and a Mach number of 0.11 with transition free (fig. 9(c)), the maximum lift coefficient is 1.25. For a Reynolds number of 1.50×10^6 and a Mach number of 0.17 with transition free (fig. 9(d)), the zero-lift pitching-moment coefficient is -0.066, the lower limit of the low-drag range of lift coefficients is about 0.15, and the maximum lift-to-drag ratio occurs at a lift coefficient of about 0.86. (Because the upper limit of the low-drag range is not sharply defined, a precise value for the upper limit cannot be given.) The effects of Reynolds number on the section characteristics are summarized in figure 10. In general, with transition free, the lift-curve slope, the maximum lift coefficient, the lower limit of the low-drag range, and the magnitude of the pitching-moment coefficients increase with increasing Reynolds number. The zero-lift angle of attack and the zero-lift pitching-moment coefficient are relatively unaffected by Reynolds number. The profile-drag coefficients generally decrease with increasing Reynolds number. The airfoil exhibits docile stall characteristics that become less docile with increasing Reynolds number. The effect of fixing transition on the section characteristics is shown in figure 9. In general, the lift-curve slope, the maximum lift coefficient, and the magnitude of the pitching-moment coefficients decrease with transition fixed. These results are primarily a consequence of the boundary-layer displacement effect, which decambers the airfoil because the displacement thickness is greater with transition fixed than with transition free. In addition, the maximum lift coefficient decreases with transition fixed because the roughness induces earlier trailing-edge separation. The reduction in maximum lift coefficient is small, averaging 4 percent over the test Reynolds number range. The zero-lift angle of attack and the zero-lift pitching-moment coefficient are relatively unaffected by fixing transition. It should be noted that, for most test conditions, the Reynolds number based on local velocity and boundary-layer displacement thickness at the roughness location is too low to support turbulent flow. (See ref. 15.) Accordingly, to force transition, the roughness must be so large that it increases the displacement thickness, which abnormally decreases the lift coefficient and the magnitude of the pitching-moment coefficient
and increases the drag coefficient. Conversely, at low lift coefficients, the roughness on the upper surface, which is sized for higher lift coefficients, is too small to force transition, resulting in incorrectly low drag coefficients. The effect of the scaled, NACA standard roughness on the section characteristics is shown in figure 9. The effect is more severe than that of fixing transition. The reduction in maximum lift coefficient is much larger, averaging 18 percent for Reynolds numbers greater than 0.5×10^6 . For a Reynolds number of 0.5×10^6 , the height of the scaled, NACA standard roughness is less than the critical height computed using the method of reference 14. (See table III.) Accordingly, the effects of this roughness for a Reynolds number of 0.50×10^6 are inconsistent (fig. 9(a)). It should be remembered that the effect of roughness is proportional to the ratio of the roughness height to the boundary-layer thickness. Because the height of the scaled, NACA standard roughness and the airfoil chord are constant, the effect of this roughness typically increases with increasing Reynolds number (because increasing Reynolds number results in decreasing boundary-layer thickness). The variations of maximum lift coefficient and minimum profile-drag coefficient with Reynolds number are shown in figures 11 and 12, respectively. With transition free, the maximum lift coefficient increases with increasing Reynolds number whereas the minimum profile-drag coefficient decreases, which are typical trends for most airfoils. (The maximum lift coefficient and minimum drag coefficient for a Reynolds number of 0.50×10^6 with scaled roughness are too high and too low, respectively, probably because the roughness is too small to force transition immediately, as previously discussed.) #### COMPARISON OF THEORETICAL AND EXPERIMENTAL RESULTS #### **Pressure Distributions** The comparison of the theoretical and experimental pressure distributions at various angles of attack is shown in figure 13. It should be noted that the pressure distributions predicted using the method of references 3 and 4 (PROFIL07) are inviscid and incompressible, whereas the pressure distributions predicted using the method of reference 5 (MSES 3.0) as well as the experimental pressure distributions were obtained for a Reynolds number of 1.00×10^6 and a Mach number of 0.11 with transition free. It should also be noted that the theoretical lift coefficient from the method of references 3 and 4 is calculated from the lift-curve slope and the angle of attack relative to the zero-lift line, whereas the lift coefficient from the method of reference 5 and from the experiment is derived from the integrated pressure distribution. (See refs. 3–6.) Thus, at a given lift coefficient, the pressure distribution predicted using the method of references 3 and 4 does not necessarily have the same area as the measured pressure distribution. It should be noticed that the angle of attack shown in figure 13 is the theoretical value from the method of references 3 and 4, not the experimental value. Also, the lift coefficient shown in this figure only is the uncorrected value. With respect to the method of references 3 and 4, at a lift coefficient of 0.13 (fig. 13(a)), which corresponds to the lower limit of the low-drag range, the pressure coefficients and the pressure gradients agree well, except where laminar separation bubbles are present and near the trailing edge. The latter disparity is probably the result of the boundary-layer displacement effect. At a lift coefficient of 0.67 (fig. 13(b)), although the pressure coefficients do not match exactly, the pressure gradients agree reasonably well, again except where bubbles are present and near the trailing edge. At the experimental maximum lift coefficient (fig. 13(c)), the agreement is poor because the effect of the upper-surface, trailing-edge separation on the pressure distribution is not modelled in the method of references 3 and 4. With respect to the method of reference 5, at a lift coefficient of 0.13 (fig. 13(a)), the pressure coefficients and the pressure gradients agree remarkably well. The location of the lower-surface laminar separation bubble is predicted well, but that of the upper-surface bubble is aft of the measured location. At a lift coefficient of 0.67 (fig. 13(b)), although the pressure coefficients do not match exactly, the pressure gradients agree well. The predicted location of the upper-surface bubble is again aft of the measured location. At the experimental maximum lift coefficient (fig. 13(c)), the agreement is poor because the extensive, upper-surface, trailing-edge separation is not predicted by the method of reference 5. #### **Section Characteristics** The comparison of the theoretical and experimental section characteristics with transition free is shown in figure 14. The maximum lift coefficient estimated using the previously discussed empirical criterion applied to the predictions from the method of references 3 and 4 (PROFIL07) agrees well with the measurements. The method of reference 5 (MSES 3.0) significantly overpredicts the maximum lift coefficient. The method of references 3 and 4 generally overpredicts the profile-drag coefficients and the magnitude of the pitching-moment coefficients, although the agreement improves with increasing Reynolds number. The method of reference 5 generally underpredicts the drag coefficients and overpredicts the magnitude of the pitching-moment coefficients and the agreement worsens with increasing Reynolds number. Both methods predict the zero-lift angle of attack and the zero-lift pitching-moment coefficient, the lower limit of the low-drag range, and the lift-curve slope reasonably well, although both underpredict the effect of the trailing-edge separation on the lift coefficient at higher angles of attack. The comparison of the theoretical and experimental section characteristics with transition fixed is shown in figure 15. In general, the predicted characteristics show similar tendencies as with transition free, although the general agreement is poorer, particularly with respect to the drag coefficients, probably because of the abnormalities introduced by the roughness, as discussed previously. #### CONCLUDING REMARKS A 14.25-percent-thick, natural-laminar-flow airfoil, the S406, intended for rotorcraft applications has been designed and analyzed theoretically and verified experimentally in The Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel. The two primary objectives of a high maximum lift coefficient and low profile-drag coefficients have been achieved. The constraint on the airfoil thickness has been satisfied, but the one on the zero-lift pitching-moment coefficient has not. The airfoil exhibits a docile stall. Comparisons of the theoretical and experimental results generally show good agreement. #### <u>ACKNOWLEDGMENTS</u> This effort was sponsored by the U.S. Army. Preston B. Martin served as the technical monitor. #### <u>REFERENCES</u> - 1. Noonan, Kevin W.: Aerodynamic Characteristics of Two Rotorcraft Airfoils Designed for Application to the Inboard Region of a Main Rotor Blade. NASA TP-3009, 1990. - Brophy, Christopher M.: Turbulence Management and Flow Qualification of The Pennsylvania State University Low Turbulence, Low Speed, Closed Circuit Wind Tunnel. M. S. Thesis, Pennsylvania State Univ., 1993. - 3. Eppler, Richard: Airfoil Design and Data. Springer-Verlag (Berlin), 1990. - 4. Eppler, Richard: Airfoil Program System "PROFIL07." User's Guide. Richard Eppler, c.2007. - Drela, M.: Design and Optimization Method for Multi-Element Airfoils. AIAA Paper 93-0969, Feb. 1993. - 6. Pankhurst, R. C.; and Holder, D. W.: Wind-Tunnel Technique. Sir Isaac Pitman & Sons, Ltd. (London), 1965. - 7. Abbott, Ira H.; Von Doenhoff, Albert E.; and Stivers, Louis S., Jr.: Summary of Airfoil Data. NACA Rep. 824, 1945. (Supersedes NACA WR L-560.) - 8. Eppler, Richard; and Somers, Dan M.: Airfoil Design for Reynolds Numbers Between 50,000 and 500,000. Proceedings of the Conference on Low Reynolds Number Airfoil Aerodynamics, UNDAS-CP-77B123, Univ. of Notre Dame, June 1985, pp. 1–14. - 9. Wortmann, F. X.: Experimental Investigations on New Laminar Profiles for Gliders and Helicopters. TIL/T.4906, British Minist. Aviat., Mar. 1960. (Translated from Z. Flugwissenschaften, Bd. 5, Heft 8, Aug. 1957, S. 228–243.) - 10. Maughmer, Mark D.; and Somers, Dan M.: Design and Experimental Results for a High-Altitude, Long-Endurance Airfoil. J. Aircr., vol. 26, no. 2, Feb. 1989, pp. 148–153. - 11. Eppler, R.: Laminar Airfoils for Reynolds Numbers Greater Than 4×10^6 . B-819-35, Apr. 1969. (Available from NTIS as N69-28178; translated from Ingenieur-Archiv, Bd. 38, Heft 4/5, 1969, S. 232–240.) - 12. Somers, Dan M.: Subsonic Natural-Laminar-Flow Airfoils. Natural Laminar Flow and Laminar Flow Control, R. W. Barnwell and M. Y. Hussaini, eds., Springer-Verlag New York, Inc., 1992, pp. 143–176. - 13. Allen, H. Julian; and Vincenti, Walter G.: Wall Interference in a Two-Dimensional-Flow Wind Tunnel, With Consideration of the Effect of Compressibility. NACA Rep. 782, 1944. (Supersedes NACA WR A-63.) - 14. Braslow, Albert L.; and Knox, Eugene C.: Simplified Method for Determination of Critical Height of Distributed Roughness Particles for Boundary-Layer Transition at Mach Numbers From 0 to 5. NACA TN 4363, 1958. - 15. Schubauer, G. B.; and Klebanoff, P. S.: Contributions on the Mechanics of Boundary-Layer Transition. NACA Rep. 1289, 1956. TABLE I.- AIRFOIL DESIGN SPECIFICATIONS | Parameter | Objective/
Constraint | Mach
Number
M | Reynolds
Number
R | Priority | |---|--------------------------|---------------------|-------------------------|----------| | Minimum lift coefficient c _{l,min} | 0.10 | 0.59 | $2.12 \times
10^{6}$ | Low | | Maximum lift coefficient $c_{l,max}$ | 1.30 | 0.30 | 1.14×10^6 | High | | Lower limit of low-drag, lift-coefficient range c _{l,ll} | 0.20 | 0.59 | 2.12×10^6 | Medium | | Upper limit of low-drag, lift-coefficient range c _{l,ul} | 0.70 | 0.46 | 1.63×10^6 | High | | Zero-lift pitching-moment coefficient $c_{m,0}$ | ≥ -0.05 | 0.59 | 2.12×10^6 | Low | | Thickness t/c | 0.1425 | | | High | Other requirements: Natural-laminar-flow airfoil Maximum lift coefficient $c_{l,\max}$ independent of leading-edge roughness Docile stall characteristics # TABLE II.- MODEL ORIFICE LOCATIONS [c = 457.04 mm (17.994 in.)] | Upper Surface | | Lower Surface | | | |---------------|------------------|---------------|------------------|--| | x/c | y, mm (in.) | x/c | y, mm (in.) | | | 0.00000 | -139.96 (-5.510) | 0.00079 | -153.15 (-6.029) | | | .00031 | -138.95 (-5.470) | .00848 | -152.14 (-5.990) | | | .00440 | -137.93 (-5.430) | .02202 | -150.86 (-5.939) | | | .01257 | -136.92 (-5.390) | .04143 | -149.08 (-5.869) | | | .02566 | -135.64 (-5.340) | .06613 | -147.06 (-5.790) | | | .04235 | -134.12 (-5.280) | .09573 | -144.52 (-5.690) | | | .06311 | -132.34 (-5.210) | .12987 | -141.72 (-5.580) | | | .08804 | -130.32 (-5.131) | .16813 | -138.42 (-5.450) | | | .11600 | -128.02 (-5.040) | .21003 | -134.87 (-5.310) | | | .14785 | -125.24 (-4.931) | .25499 | -131.06 (-5.160) | | | .18296 | -122.18 (-4.810) | .30266 | -126.99 (-5.000) | | | .22104 | -118.88 (-4.680) | .35222 | -122.93 (-4.840) | | | .26184 | -115.58 (-4.550) | .40325 | -118.61 (-4.670) | | | .30481 | -112.02 (-4.410) | .45511 | -114.29 (-4.500) | | | .34998 | -108.21 (-4.260) | .50723 | -109.97 (-4.329) | | | .39684 | -104.41 (-4.110) | .55889 | -105.65 (-4.159) | | | .44477 | -100.34 (-3.950) | .60956 | -101.32 (-3.989) | | | .49359 | -96.28 (-3.790) | .65862 | -97.27 (-3.830) | | | .54278 | -92.20 (-3.630) | .70553 | -93.46 (-3.680) | | | .59187 | -88.15 (-3.471) | .75096 | -89.65 (-3.530) | | | .64040 | -84.08 (-3.310) | .79465 | -86.09 (-3.389) | | | .68785 | -80.02 (-3.150) | .83616 | -82.54 (-3.250) | | | .73377 | -76.21 (-3.000) | .87461 | -79.23 (-3.119) | | | .77756 | -81.54 (-3.210) | .91038 | -76.18 (-2.999) | | | .81914 | -86.39 (-3.401) | .94209 | -87.36 (-3.439) | | | .85703 | -90.96 (-3.581) | .96727 | -96.26 (-3.790) | | | .89108 | -95.00 (-3.740) | .98558 | -102.59 (-4.039) | | | .92369 | -98.99 (-3.897) | .99683 | -106.28 (-4.184) | | | .95101 | -102.29 (-4.027) | 1.00000 | -109.20 (-4.299) | | | .97255 | -104.83 (-4.127) | | | | | .98815 | -106.61 (-4.197) | | | | | .99681 | -107.88 (-4.247) | | | | # TABLE III.- ROUGHNESS LOCATIONS AND SIZES # (a) Transition fixed | | Upper surface | | | Lower surface | | | |---------------------|---------------|----------------|---------------------------|---------------|----------------|---------------------------| | R x/o | x/c | Grit
number | Nominal size,
mm (in.) | x/c | Grit
number | Nominal size,
mm (in.) | | 0.5×10^{6} | 0.02 | 60 | 0.297 (0.0117) | 0.07 | 30 | 0.711 (0.0280) | | 0.7×10^{6} | | 80 | 0.211 (0.0083) | | 36 | 0.589 (0.0232) | | 1.0×10^{6} | | 100 | 0.150 (0.0059) | | 54 | 0.351 (0.0138) | | 1.5×10^{6} | | 120 | 0.124 (0.0049) | | 70 | 0.249 (0.0098) | # (b) Scaled, NACA standard roughness | R | Upper surface | | | Lower surface | | | |---------------------|---------------|----------------|---------------------------|---------------|----------------|---------------------------| | | s/c | Grit
number | Nominal size,
mm (in.) | s/c | Grit
number | Nominal size,
mm (in.) | | 0.5×10^{6} | | | | | | | | 0.7×10^{6} | 0 to
0.08 | 80 | 0.211 (0.0083) | 0 to
0.08 | 80 | 0.211 (0.0083) | | 1.0×10^{6} | | | | | | | | 1.5×10^{6} | | | | | | | Figure 1.- The Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel. Figure 2.- Typical airfoil model and wake-survey probe mounted in test section. Figure 3.- Wake-survey probe. Figure 4.- Theoretical (inviscid) pressure distributions. Figure 4.- Continued. Figure 4.- Concluded. (a) Transition free. Figure 5.- Theoretical section characteristics at M = 0.30 and $R = 1.14 \times 10^6$. (b) Transition fixed. Figure 5.- Concluded. Figure 6.- Theoretical section characteristics at M = 0.46 and $R = 1.63 \times 10^6$. (b) Transition fixed. Figure 6.- Concluded. Figure 7.- Theoretical section characteristics at M = 0.59 and $R = 2.12 \times 10^6$. (b) Transition fixed. Figure 7.- Concluded. Figure 8.- Experimental pressure distributions for $R = 1.00 \times 10^6$ and M = 0.11 with transition free. (b) $\alpha = 1.04^{\circ}, 2.06^{\circ}, 3.07^{\circ}, 4.09^{\circ}, \text{ and } 5.11^{\circ}.$ Figure 8.- Continued. (c) $\alpha = 6.13^{\circ}$, 7.14° , 8.16° , 9.17° , and 10.19° . Figure 8.- Continued. (d) $\alpha=11.20^\circ,\,12.20^\circ,\,13.20^\circ,\,14.19^\circ,$ and $15.18^\circ.$ Figure 8.- Continued. (e) $\alpha = 16.17^{\circ}$ and 17.16° . Figure 8.- Concluded. Figure 9.- Experimental section characteristics with transition free, transition fixed, and rough. (b) $$R = 0.70 \times 10^6$$ and $M = 0.07$. Figure 9.- Continued. (c) $$R = 1.00 \times 10^6$$ and $M = 0.11$. Figure 9.- Continued. (d) $$R = 1.50 \times 10^6$$ and $M = 0.17$. Figure 9.- Concluded. (a) Transition free. Figure 10.- Effects of Reynolds number on experimental section characteristics. (b) Transition fixed. Figure 10.- Continued. (c) Rough. Figure 10.- Concluded. Figure 11.- Variation of experimental maximum lift coefficient with Reynolds number. Figure 12.- Variation of experimental minimum profile-drag coefficient with Reynolds number. Figure 13.- Comparison of theoretical and experimental pressure distributions. Figure 13.- Continued. Figure 13.- Concluded. Figure 14.- Comparison of theoretical and experimental section characteristics with transition free. (b) $$R = 0.70 \times 10^6$$. Figure 14.- Continued. (c) $$R = 1.00 \times 10^6$$. Figure 14.- Continued. (d) $$R = 1.50 \times 10^6$$. Figure 14.- Concluded. Figure 15.- Comparison of theoretical and experimental section characteristics with transition fixed. (b) $$R = 0.70 \times 10^6$$. Figure 15.- Continued. (c) $$R = 1.00 \times 10^6$$. Figure 15.- Continued. (d) $$R = 1.50 \times 10^6$$. Figure 15.- Concluded. # <u>APPENDIX</u> # SECTION CHARACTERISTICS $R = 0.50 \times 10^6$ and M = 0.05 with Transition Free | α, deg | c_l | c_{d} | c_{m} | |--------|---------|----------|------------------| | -4.053 | -0.0354 | 0.011075 | -0.06872 | | -3.035 | .0507 | .009060 | 06401 | | -2.782 | .0625 | .007873 | 06255 | | -2.528 | .0762 | .007135 | 05983 | | -2.018 | .1279 | .007448 | 05801 | | 998 | .2206 | .008663 | 05283 | | .021 | .3193 | .008899 | 04943 | | 1.038 | .4216 | .009032 | 04968 | | 2.055 | .5213 | .009232 | 04951 | | 3.073 | .6220 | .009499 | 04887 | | 4.090 | .7145 | .009974 | 04718 | | 5.107 | .8106 | .010375 | 04592 | | 6.123 | .8986 | .011043 | 04440 | | 7.139 | .9787 | .011835 | 04205 | | 8.154 | 1.0565 | .012971 | 03864 | | 9.168 | 1.1144 | .014523 | 03327 | | 10.179 | 1.1610 | .016671 | 02843 | | 11.191 | 1.2068 | .019790 | 02225 | | 12.198 | 1.2225 | .025501 | 01644 | | 13.201 | 1.2187 | .020191 | 01098 | | 14.197 | 1.2014 | .031392 | 01255 | | 15.191 | 1.1907 | .051522 | 01953 | | 16.178 | 1.1197 | .066080 | 02171 | | 17.164 | 1.0579 | .081776 | 02672 | $R = 0.50 \times 10^6$ and M = 0.05 with Transition Fixed | α , deg | \mathbf{c}_l | c_{d} | c_{m} | |----------------|----------------|------------------|------------------| | -4.050 | -0.0232 | 0.010911 | -0.06797 | | -3.033 | .0623 | .009484 | 06438 | | -2.015 | .1631 | .009492 | 06287 | | 997 | .2640 | .009497 | 06173 | | .021 | .3648 | .009923 | 06093 | | 1.038 | .4500 | .010445 | 05680 | | 2.056 | .5392 | .011342 | 05353 | | 3.071 | .6168 | .012257 | 04986 | | 4.088 | .7022 | .013251 | 04644 | | 5.104 | .7845 | .014147 | 04381 | | 6.119 | .8571 | .015149 | 04019 | | 7.135 | .9294 | .016691 | 03508 | | 8.149 | .9947 | .017447 | 03106 | | 9.162 | 1.0393 | .020168 | 02360 | | 10.173 | 1.0924 | .023030 | 02016 | | 11.183 | 1.1351 | .027513 | 01742 | | 12.187 | 1.1618 | .030099 | 01719 | | 13.189 | 1.1795 | .030230 | 01924 | | 14.183 | 1.1656 | .046598 | 02469 | | 15.178 | 1.1568 | .065548 | 03065 | | 16.178 | 1.1331 | .072738 | 02562 | | 17.167 | 1.0888 | .089178 | 03031 | $R = 0.50 \times 10^6$ and M = 0.05 Rough | α, deg | \mathbf{c}_l | c_{d} | c_{m} | |--------|----------------|----------|------------------| | -4.052 | -0.0280 | 0.011222 | -0.06842 | | -3.033 | .0677 | .010347 | 06527 | | -2.016 | .1533 | .007926 | 06189 | | 998 | .2325 | .007550 | 05460 | | .022 | .3276 | .008682 | 04976 | | 1.039 | .4284 | .009096 | 04940 | | 2.057 | .5299 | .008861 | 04924 | | 3.074 | .6226 | .009825 | 04732 | | 4.091 | .7069 | .011361 | 04389 | | 5.107 | .7846 | .012018 | 03981 | | 6.121 | .8536 | .013582 | 03591 | | 7.136 | .9172 | .015791 | 03109 | | 8.149 | .9756 | .018609 | 02658 | | 9.161 | 1.0265 | .023632 | 02199 | | 10.169 | 1.0557 | .035178 | 01738 | | 11.174 | 1.0687 | .050283 | 01500 | | 12.168 | 1.0592 | .097468 | 01949 | | 13.153 | .9813 | .130726 | 02106 | | 14.141 | .9364 | .163616 | 02766 | | 15.130 | .9004 | .196137 | 03408 | | 16.120 | .8745 | .228290 | 04114 | $R = 0.70 \times 10^6$ and M = 0.07 with Transition Free | α , deg | \mathbf{c}_l | c_{d} | c_{m} | |----------------|----------------|----------|------------------| | -4.052 | -0.0313 | 0.010199 | -0.06762 | | -3.035 | .0579 | .009036 | 06512 | | -2.528 | .0914 | .007172 | 06308 | | -2.274 | .1013 | .006370 | 06028 | | -2.018 | .1298 | .006800 | 05926 | | 999 | .2308 | .007303 | 05542 | | .019 | .3354 | .007602 | 05586 | | 1.037 | .4394 | .007774 | 05556 | | 2.055 | .5402 | .008035 | 05449 | | 3.073 |
.6414 | .008485 | 05317 | | 4.091 | .7384 | .009025 | 05178 | | 5.108 | .8348 | .009475 | 05099 | | 6.124 | .9230 | .010352 | 04943 | | 7.141 | 1.0098 | .011474 | 04648 | | 8.157 | 1.0808 | .012620 | 04107 | | 9.170 | 1.1404 | .014536 | 03617 | | 10.183 | 1.1927 | .016573 | 03046 | | 11.194 | 1.2218 | .020362 | 02290 | | 12.201 | 1.2325 | .025432 | 01572 | | 13.201 | 1.2209 | .029810 | 01114 | | 14.197 | 1.2153 | .032923 | 01719 | | 15.186 | 1.1512 | .041441 | 01694 | | 16.175 | 1.1087 | .061829 | 02329 | | 17.159 | 1.0284 | .076866 | 02799 | $R = 0.70 \times 10^6$ and M = 0.07 with Transition Fixed | α , deg | \mathbf{c}_l | c_d | $c_{\rm m}$ | |----------------|----------------|----------|-------------| | -4.050 | -0.0259 | 0.009989 | -0.06635 | | -3.034 | .0618 | .009109 | 06443 | | -2.015 | .1664 | .009002 | 06364 | | 997 | .2669 | .009013 | 06215 | | .021 | .3633 | .009027 | 06057 | | 1.039 | .4586 | .009420 | 05797 | | 2.056 | .5382 | .010008 | 05323 | | 3.073 | .6278 | .011256 | 05059 | | 4.089 | .7077 | .011873 | 04731 | | 5.105 | .7917 | .012840 | 04404 | | 6.121 | .8715 | .014378 | 04077 | | 7.136 | .9436 | .015505 | 03696 | | 8.151 | 1.0156 | .017166 | 03344 | | 9.165 | 1.0771 | .019672 | 02909 | | 10.177 | 1.1283 | .022347 | 02374 | | 11.187 | 1.1659 | .028650 | 01859 | | 12.194 | 1.1959 | .037090 | 01710 | | 13.195 | 1.2107 | .028799 | 01848 | | 14.190 | 1.2004 | .059526 | 02327 | | 15.183 | 1.1564 | .054524 | 02328 | | 16.175 | 1.1154 | .071827 | 02607 | | 17.161 | 1.0535 | .086878 | 03129 | $R = 0.70 \times 10^6$ and M = 0.07 Rough | α, deg | \mathbf{c}_l | c_{d} | c_{m} | |--------|----------------|----------|------------------| | -4.050 | -0.0256 | 0.010351 | -0.06638 | | -3.033 | .0703 | .009815 | 06548 | | -2.015 | .1626 | .009431 | 06252 | | 998 | .2455 | .009210 | 05832 | | .019 | .3153 | .009089 | 05129 | | 1.036 | .3989 | .011085 | 04659 | | 2.053 | .4846 | .012068 | 04315 | | 3.070 | .5667 | .012488 | 03908 | | 4.087 | .6580 | .013550 | 03730 | | 5.103 | .7429 | .014803 | 03560 | | 6.119 | .8249 | .016219 | 03291 | | 7.134 | .8915 | .018491 | 02764 | | 8.147 | .9524 | .022355 | 02393 | | 9.158 | .9982 | .030426 | 02012 | | 10.164 | 1.0168 | .048506 | 01621 | | 11.164 | 1.0203 | .076856 | 01795 | | 12.155 | .9899 | .126975 | 02118 | | 13.143 | .9362 | .159901 | 02439 | | 14.132 | .8968 | .192458 | 03066 | | 15.117 | .8526 | .224645 | 03994 | | 16.107 | .8307 | .256462 | 04947 | | 17.096 | .8064 | .287912 | 05855 | $R = 1.00 \times 10^6$ and M = 0.11 with Transition Free | α , deg | c_l | c_{d} | c_{m} | |----------------|---------|----------|------------------| | -4.054 | -0.0428 | 0.009723 | -0.06745 | | -3.035 | .0541 | .008415 | 06475 | | -2.526 | .1029 | .007843 | 06393 | | -2.273 | .1161 | .006670 | 06224 | | -2.019 | .1292 | .005721 | 05974 | | -1.000 | .2351 | .006201 | 05838 | | .019 | .3444 | .006560 | 05814 | | 1.038 | .4428 | .006794 | 05530 | | 2.056 | .5482 | .007191 | 05501 | | 3.074 | .6517 | .007569 | 05503 | | 4.092 | .7532 | .008190 | 05470 | | 5.109 | .8494 | .008829 | 05355 | | 6.126 | .9388 | .009576 | 05119 | | 7.143 | 1.0208 | .010720 | 04678 | | 8.158 | 1.0914 | .012327 | 04248 | | 9.172 | 1.1548 | .014316 | 03766 | | 10.186 | 1.2009 | .016976 | 02986 | | 11.196 | 1.2339 | .021070 | 02396 | | 12.202 | 1.2373 | .026975 | 01634 | | 13.201 | 1.2532 | .027641 | 02104 | | 14.189 | 1.1810 | .034638 | 02141 | | 15.179 | 1.1267 | .048480 | 02294 | | 16.171 | 1.0909 | .063388 | 02609 | | 17.163 | 1.0630 | .083186 | 03184 | $R = 1.00 \times 10^6$ and M = 0.11 with Transition Fixed | α , deg | \mathbf{c}_l | c_{d} | c_{m} | |----------------|----------------|------------------|------------------| | -4.053 | -0.0372 | 0.009609 | -0.06722 | | -3.034 | .0588 | .008415 | 06452 | | -2.015 | .1619 | .008082 | 06296 | | 996 | .2582 | .008760 | 05906 | | .021 | .3433 | .009450 | 05467 | | 1.039 | .4268 | .010473 | 05047 | | 2.056 | .5187 | .011675 | 04765 | | 3.074 | .6120 | .012520 | 04519 | | 4.091 | .6970 | .013428 | 04243 | | 5.107 | .7826 | .014088 | 03963 | | 6.124 | .8669 | .015236 | 03680 | | 7.139 | .9459 | .016778 | 03355 | | 8.154 | 1.0186 | .018555 | 02991 | | 9.168 | 1.0826 | .021246 | 02599 | | 10.181 | 1.1385 | .025341 | 02226 | | 11.191 | 1.1798 | .030733 | 01815 | | 12.197 | 1.1950 | .035860 | 01335 | | 13.189 | 1.1640 | .056752 | 01554 | | 14.183 | 1.1495 | .034823 | 02122 | | 15.178 | 1.1318 | .056535 | 02615 | | 16.165 | 1.0802 | .072582 | 03198 | $R=1.00\times 10^6 \ and \ M=0.11 \ Rough$ | α , deg | \mathbf{c}_l | c_d | c_{m} | |----------------|----------------|----------|------------------| | -4.054 | -0.0803 | 0.012093 | -0.05881 | | -3.036 | .0090 | .012189 | 05437 | | -2.018 | .1013 | .011980 | 05138 | | -1.000 | .1975 | .011892 | 04874 | | .018 | .2929 | .012033 | 04673 | | 1.036 | .3888 | .012225 | 04488 | | 2.054 | .4861 | .012482 | 04316 | | 3.071 | .5776 | .012490 | 04143 | | 4.088 | .6693 | .013229 | 03941 | | 5.104 | .7560 | .014070 | 03755 | | 6.120 | .8355 | .015913 | 03363 | | 7.135 | .9055 | .018444 | 02941 | | 8.148 | .9648 | .023220 | 02601 | | 9.159 | 1.0064 | .032627 | 02089 | | 10.165 | 1.0272 | .051105 | 01815 | | 11.158 | 1.0225 | .100854 | 02530 | | 12.150 | .9789 | .134058 | 02575 | | 13.138 | .9244 | .166891 | 02892 | | 14.125 | .8718 | .199354 | 03551 | | 15.110 | .8266 | .231445 | 04507 | | 16.096 | .7968 | .263164 | 05779 | $R = 1.50 \times 10^6$ and M = 0.17 with Transition Free | α, deg | \mathbf{c}_l | c_{d} | c_{m} | |--------|----------------|----------|------------------| | -4.056 | -0.0549 | 0.008719 | -0.06723 | | -3.037 | .0472 | .008089 | 06525 | | -2.528 | .0952 | .007919 | 06459 | | -2.019 | .1431 | .006813 | 06242 | | -1.765 | .1539 | .005245 | 06059 | | -1.000 | .2406 | .005743 | 05985 | | .020 | .3440 | .006021 | 05725 | | 1.038 | .4533 | .006145 | 05838 | | 2.057 | .5613 | .006496 | 05844 | | 3.074 | .6615 | .007044 | 05753 | | 4.093 | .7646 | .007477 | 05641 | | 5.111 | .8600 | .008237 | 05384 | | 6.130 | .9549 | .009397 | 05144 | | 7.146 | 1.0402 | .010774 | 04877 | | 8.162 | 1.1161 | .012585 | 04489 | | 9.178 | 1.1842 | .015004 | 03888 | | 10.191 | 1.2380 | .018020 | 03340 | | 11.202 | 1.2745 | .022488 | 02710 | | 12.209 | 1.2921 | .033325 | 02302 | | 13.201 | 1.2473 | .025762 | 02272 | | 14.189 | 1.1781 | .039779 | 02372 | | 15.179 | 1.1301 | .053949 | 02582 | | 16.170 | 1.0938 | .073737 | 03108 | $R = 1.50 \times 10^6$ and M = 0.17 with Transition Fixed | α , deg | c_l | c_{d} | $c_{\mathbf{m}}$ | |----------------|---------|----------|------------------| | -4.054 | -0.0472 | 0.008935 | -0.06657 | | -3.036 | .0261 | .009869 | 05906 | | -2.018 | .1137 | .010248 | 05376 | | 999 | .2087 | .010621 | 05031 | | .019 | .3044 | .010967 | 04851 | | 1.038 | .4064 | .011310 | 04688 | | 2.056 | .5039 | .011832 | 04539 | | 3.074 | .6019 | .012369 | 04395 | | 4.091 | .6964 | .013156 | 04211 | | 5.109 | .7887 | .013990 | 04008 | | 6.126 | .8751 | .015115 | 03747 | | 7.142 | .9591 | .016472 | 03476 | | 8.158 | 1.0358 | .018516 | 03154 | | 9.172 | 1.1035 | .020699 | 02808 | | 10.185 | 1.1612 | .024249 | 02431 | | 11.195 | 1.2062 | .028151 | 02062 | | 12.196 | 1.2093 | .044681 | 02152 | | 13.193 | 1.2207 | .042494 | 02840 | | 14.175 | 1.0919 | .042236 | 02158 | | 15.169 | 1.0806 | .062191 | 02844 | | 16.156 | 1.0269 | .081391 | 03520 | $R = 1.49 \times 10^6 \text{ and } M = 0.17 \text{ Rough}$ | α, deg | c_l | c_{d} | $c_{\rm m}$ | |--------|---------|----------|-------------| | -4.057 | -0.1048 | 0.012571 | -0.05603 | | -3.038 | 0063 | .012085 | 05395 | | -2.019 | .0988 | .011620 | 05142 | | -1.000 | .1999 | .011537 | 04942 | | .019 | .3007 | .011592 | 04742 | | 1.037 | .3990 | .011992 | 04593 | | 2.056 | .4973 | .012375 | 04413 | | 3.073 | .5907 | .013060 | 04209 | | 4.091 | .6837 | .014023 | 03976 | | 5.108 | .7709 | .015361 | 03692 | | 6.124 | .8528 | .017021 | 03388 | | 7.140 | .9268 | .019846 | 03044 | | 8.153 | .9912 | .024442 | 02713 | | 9.164 | 1.0391 | .034944 | 02397 | | 10.170 | 1.0636 | .056411 | 02224 | | 11.161 | 1.0471 | .112803 | 03053 | | 12.150 | .9880 | .145834 | 03115 | | 13.138 | .9315 | .178490 | 03326 | | 14.123 | .8734 | .210768 | 03975 | | 15.107 | .8235 | .242671 | 05106 | | 16.092 | .7946 | .274198 | 06547 | ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Aflington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) xx-08-2010 FINAL REPORT Sep 2007 - Jun 2010 | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER W911W6-07-C-0047 | | |---|---|--| | Design and Experimental Results for the S406 Airfoil | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | Somers, Dan M. and Maughmer, Mark D. | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | 8. PERFORMING
ORGANIZATION REPORT NUMBER | | | Airfoils, Incorporated | | | | Attn: Dan M. Somers | SBIR Topic Number A06-006 | | | 122 Rose Drive | Proposal Number A2-2972 | | | Port Matilda PA 16870-7535 | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | US Army Aviation Research, Development and Engineering | | | | Command (RDECOM) | 11. SPONSOR/MONITOR'S REPORT | | | Aviation Applied Technology Directorate (AATD) | NUMBER(S) | | | Fort Eustis VA 23604-5577 | RDECOM TR 10-D-107 | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES UL Note: No proprietary / limited information may be included in the abstract. #### 14. ABSTRACT A 14.25-percent-thick, natural-laminar-flow airfoil, the S406, for rotorcraft applications has been designed and analyzed theoretically and verified experimentally in The Pennsylvania State University Low-Speed, Low-Turbulence Wind Tunnel. The two primary objectives of high maximum lift and low profile drag have been achieved. The constraint on the airfoil thickness has been satisfied, but the one on the pitching moment has not. The airfoil exhibits a docile stall. Comparisons of the theoretical and experimental results generally show good agreement. ### 15. SUBJECT TERMS Airfoils, rotorcraft, laminar flow, wind tunnel | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Dan M. Somers | | |---------------------------------|--------------------------|-------------------------------|------------------------|---|--| | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 66 | 19b. TELEPHONE NUMBER (include area code) (814) 357-0500 |